CURRICULUM VITAE: Sergei Rakitianski
Personal Data

Born March 31, 1956 to Anatoly and Maria Rakitianski in Omsk, Russia.

Since March 6, 1981 married to Elena Filatova.

We have three daughters: Olga (1984), Anna (1986), and Anastassia (1989).

Nationality: South Africa (Emigrated to South Africa in 1997).
South African ID number: 5603315182085
Address (home): Unit 5, Faerie Lodge, 803 Lerato str., Faerie Glen, Pretoria, South Africa.

Address (work): Dept. of Physics, University of Pretoria, Lynnwood Rd., Pretoria 0002, South Africa. Tel.: +27 12 4203173 (work), +27 12 9914044 (home),
E-mail: rakitsa@up.ac.za
Employment

Current position: Professor of Physics, Department of Physics, University of Pretoria;

2009 -
 Professor of Physics, Department of Physics, University of Pretoria;

2008 - 2009
 Professor of Physics, Department of Physics, UNISA, Pretoria;

2001 - 2008
 Senior Lecturer, Department of Physics, UNISA, Pretoria;
1999 - 2000
 Lecturer, Department of Physics, UNISA, Pretoria;
1997 - 1998
 Researcher, UNISA, Pretoria;

1997
 Senior Research Scientist, Laboratory of Neutron Physics,

 Joint Institute for Nuclear Research (JINR), Dubna (Russia);
1990 - 1996
 Research Scientist, Lab. of Neutron Physics, JINR, Dubna;

1981 - 1990
 Accelerator Engineer, Linear Induction Accelerator, JINR, Dubna;

1980 - 1981
 Research Associate, Lab. of High Energy Physics, JINR, Dubna;
1978 - 1980
 Junior researcher, Laboratory of Theoretical Physics, JINR, Dubna

Education

2001 University Diploma in Datametrics (2 year education in Computer Science),

 University of South Africa (UNISA), Pretoria;
1985 Ph.D. degree in physics and mathematics,

 Joint Institute for Nuclear Research (JINR), Dubna;
1978 MSc degree in Physics, Physics Department, Tashkent University, USSR.

South African NRF rating
2006 Rated in the category B which is defined as: Internationally acclaimed
 researcher (Researchers who enjoy considerable international recognition by
 their peers for the high quality of their recent research outputs)
2000 Rated in the category C which is defined as: Established researcher
 (Established researchers with a sustained recent record of productivity in the field
 who are recognised by their peers as having produced a body of quality work,
 the core of which has coherence and attests to ongoing engagement with the
 field as having demonstrated the ability to conceptualise problems and apply
 research methods to investigating them)

Since 2006, I regularly serve as a panel member for evaluating the research projects submitted

 to the NRF.
Teaching (19 years of teaching experience)
Undergraduate: 1999 – 2008 (UNISA), Modern Physics (optics, relativity, quantum

 phenomena, particles and nuclei) for first-year students; Electromagnetism

 and Heat for first-year students; Laboratory experiments for first-year
 students; Vibrations and Waves for second-year students;

Graduate: 1990 (Kalinin University, Russia), Quantum Mechanics for fourth-year

 students;

 1999 – 2008 in UNISA and since 2009 in UP: Advanced Quantum Mechanics,

 Nuclear Physics, Mathematical methods in Physics for fourth-year students;
 Scattering Theory and Nuclear Reactions for fith-year students;

Postgraduate: 1996 – 2008 (JINR,UNISA), I have been an advisor for 6 Master (MSc) and 4

 PhD students who successfully completed their studies;

 Currently I supervise 2 PhD students.

	Supervision of Research Students

	student
	degree
	status
	Dr. Rakitianski’s

involvement

	Mr
	G. Vermaak
	MSc
	Completed in 1997
	Guidance in research

(joint publications)

	Mrs
	L. L. Howell
	PhD
	Completed in 1997
	Guidance in research

(joint publications)

	Mr
	D. Monakhov
	PhD
	Completed in 1999
	Co-supervision

	Mr
	J. Terblanche
	PhD
	Completed in 2000
	Guidance in research

(joint publications)

	Miss
	N. Shevchenko
	MSc
PhD
	Completed in 1998
Completed in 2002
	Supervision
Supervision

	Mr
	O. G. Ogunbade
	MSc
PhD
	Completed in 2006
Started in 2009
	Supervision
Supervision

	Mr
	J. Dicks
	MSc
	Completed in 2005
	Supervision

	Mr
	J. De Villiers
	MSc
	Completed in 2006
	Supervision

	Mr
	J. Grobler
	MSc
	Completed in 2009
	Supervision

	Mr
	A. H. Ibrahim
	PhD
	Started in 2010
	Supervision

Academic citizenship

· UNISA: since 2000, member of various Faculty and College Committees (Research, Library, Computer); regularly serve as an Acting Head of the Department.
· NRF: a panel member of the committee that evaluates projects for international collaboration (I participate in the NRF meetings once a month).

· JOURNALS: regularly review papers submitted to leading international journals, such as Physical Review, Physical Review Letters, Journal of Physics, Nuclear Physics, and others.
· RESEARCH FORUMS: in 2007, I was a member of the organizing committee for an international symposium that took place in Skukuza.
· Member of the South African Institute of Physics.
Community involvement

Dr. Rakitianski is taking part in the project Free High School Science Textbooks (FHSST). The FHSST is the contribution of a group of scientists towards furthering science education in South Africa. The aim is to provide free science textbooks for Grades 10 - 12 to all South African learners. Within this project, the participants are writing (free of charge) textbooks on Physics, Chemistry and Mathematics. These books will be available for free on the Internet as PDF files. Besides this, hard copies of the books will be distributed in South African schools also for free. The ”Physics” textbook is almost ready. Its preliminary version is available at http://www.nongnu.org/fhsst/index.html

Dr. Rakitianski’s personal contribution to this book is the chapter on nuclear and particle physics. It is entitled ”Inside atomic nucleus” and is approximately 50 pages (this chapter has been completed).
Invited Guest Positions

1990
Invited Lecturer, Math. Dept., Kalinin University (Russia)
1993
Guest Researcher, University of South Africa (UNISA), Pretoria
1994
Guest Researcher, UNISA, Pretoria
1995
Guest Researcher, UNISA, Pretoria
1996
Guest Researcher, Bonn University, Germany
1996
Guest Researcher, UNISA, Pretoria
1998
Guest Researcher, Bonn University, Germany
1999
Guest Researcher, Bonn University, Germany
2000
Guest Researcher, Bonn University, Germany

2004 Guest Researcher, Stockholm University, Sweden
2007 Guest Researcher, Stockholm University, Sweden

2008 Guest Researcher, Stockholm University, Sweden

2009 Guest Researcher, Stockholm University, Sweden

Avards and Grants

1986
 Second Prize of the Joint Institute for Nuclear Research, In the field of

 Theoretical Physics

1994-1995
NATO grant
1995-1997
DFG grant (Germany)
1996
RFBR grant 96-02-18678 (Russia)
1999-2000
NATO grant CRGLG970110
1999
South African NRF grant
2001-2003
RFBR grant 436 RUS 113/425/1 (Russia)

2004 STINT grant (Sweden)
2001-2007
South African NRF grants
2006 UNISA Chancellor’s Prize for research

2006-2009 Joint South African – Swedish grant (NRF-SIDA)

Collaboration with other researchers:
· Prof. S. A. Sofianos, UNISA, Pretoria

· Mr. J. Dicks,UNISA, Pretoria

· Mr. O. G. Ogunbade, UNISA, Pretoria

· Mr. G. De Villiers, UNISA, Pretoria

· Prof. V. B. Belyaev, Joint Institute for Nuclear Research, Dubna, Russia

· Dr. V. I. Korobov, Joint Institute for Nuclear Research, Dubna, Russia

· Dr. N. V. Shevchenko, Joint Institute for Nuclear Research, Dubna, Russia

· Prof. W. Sandhas, Bonn University, Bonn, Germany

· Prof. K. Amos, University of Melbourne, Australia

· Prof. S. E. Massen, University of Thessaloniki, Greece

· Prof. S. Oryu, Science University of Tokyo, Japan

· Prof. N. Elander, Stockholm University, Sweden

· Prof. V. Kapshai, Gomel University, Belarus

· Prof. E. Yarevsky, Sankt-Petersburg University, Russia
Summary of Research Interests

Jost function for analytic potentials

During the last few years we developed an exact and practical method for direct calculation of the Jost function for all complex momenta of physical interest, including the spectral points corresponding to bound and resonant states. We derived new linear first order differential equations that are equivalent to the Schrödinger equation. Solving them along an appropriate line in the complex coordinate plane, one obtains the Jost function for any given values of complex momentum and angular momentum. At present, I am developing this method into a full theory with all necessary proofs, and generalizing it to treat all complications arising with multichannel, Coulomb, and singular potentials.

Theory of quantum resonances

Locating quantum resonances was always a difficult problem in quantum mechanics. Using our method for the Jost function calculation, it becomes possible to locate extremely wide as well as extremely narrow resonances with or without the Coulomb interaction and for noncentral potentials which couple states of different angular momenta. The method is also extended to locating the Regge trajectories, multichannel problems, singular potentials, and to the class of few-body problems which can be treated within the hyperspherical approach. This extention enabled us to locate the subthreshold resonances in the three- and four-neutron systems, namely, E(nnn)=(4.9(i6.9 (MeV) and E(nnnn)= (2.6(i9.0 (MeV), which were unsuccessfully searched by other methods many times before. At present I am developing the Jost function theory for locating quantum resonances generated by non-local potentials.
Resonances in semiconductor nano-structures

The artificially grown crystals known as the nano-structures are composed of alternating layers of different semiconductor materials with nanometer thickness. The materials used in them, have different energy-gaps between the valence and conduction bands. As a result, for the conducting electrons and holes, the layers represent a one-dimensional alternating sequence of potential wells and barriers. I am developing an exact method for direct calculation of the Jost matrix together with the Jost solutions for a one-dimensional two-channel problem that corresponds to the motion of a particle on an infinite line. A combination of the variable-constant method with the complex coordinate rotation is used to replace the Schroedinger equation by an equivalent system of linear first-order differential equations. In contrast to the existing methods for locating resonances in the nano-structures, the Jost function approach is exact and treats the bound and all types of resonant states in a uniform way as the S-matrix poles in the complex energy plane. The effect of the external electric field can also be included in an exact way.
Interaction of the η-mesons with light nuclei
The production of (-mesons and their collisions with nuclei have been studied experimentally and theoretically with increasing interest during the last years. To a large extent this is motivated by the fundamental questions of charge symmetry breaking, the breakdown of the Okubo-Zweig-Iizuka rule, and the possible restoration of chiral symmetry in a nuclear medium. Another relevant question concerns the possible formation of (-nucleus quasibound states. Estimates obtained in the framework of the optical potential and Green's function methods put a lower bound on the atomic number A which is needed to bind an (-meson inside a nucleus, namely, A(12. In our papers published during the last five years, we presented the first microscopic calculations concerning the low-energy scattering of (-meson from 2H, 3H, 3He, and 4He nuclei. The few-body dynamics of these systems was treated in our calculations by employing the Finite-Rank Approximation and the exact Faddeev type equations. By locating the S-matrix poles in the complex momentum plane, we showed that even very light nuclei can bind the (-meson, i.e. the constraint A(12 is too strong. The dismissal of this constraint boosted the activity around this problem. In several experimental and theoretical investigations which followed our publications, similar results were obtained. We predicted near-threshold (-deuteron resonance which may explain recent experiments by Uppsala and Giessen-Mainz groups who found the enhancement of near-threshold (-production in the reactions np(d(and (d(np(. This also urged us to study the processes of (-production on light nuclei in a microscopic model with the adequate treatment of the few-body dynamics.
Nuclear astrophysics
During a short period of cosmic history, between about 10 and 500 seconds after the Big Bang, the primordial abundances of light elements were formed via the pp-chain fusion. A comparison of the predictions for these abundances with the corresponding astronomical data is one of the key tests of the Big Bang theory. In the standard model it is assumed that all the reactions forming the pp-chain, are generated by various two-body nucleus-nucleus and electron-nucleus collisions. However, due to the high densities, some intermediate products of this chain can emerge from three-body initial states as well. The role of the three-body collisions was not yet estimated properly, but the three-body states have different selection rules and, therefore, in principle could significantly change the whole picture of the nucleosynthesis. This can be said not only about the processes in the early universe but also about burning of hydrogen in the main sequence stars. We performed (for the first time) a microscopic analysis of several nuclear reactions not included into the standard model of the pp-chain, such as e+p+d (3He+e and e+3He+4He (7Be+e. For the synthesis of 7Be, for example, we found that at the earliest stages of the Big Bang nucleosynthesis, when the temperature was ~3(109 (K, the non-radiative (three-body) reaction was ~5 times faster than the radiative fusion 3He+4He (7Be+(. Our finding raises the question about the importance of other three-body reactions not included in the pp-chain.

Nucleus-nucleus reactions inside molecules
Nuclei, being confined in a molecule for a relatively long time, can penetrate through the Coulomb barrier and interact via strong forces at sub-keV energies which can never be achieved in collision experiments. Having performed microscopic analysis of several muonic molecules, we found that among all possible nucleus-nucleus reactions inside them there is a special class having a rather high probability of occurrence due to a correlation between the spectra of the nuclei involved, and this is applicable not only to muonic but to ordinary (electronic) molecules as well. In particular, if a compound nucleus has a narrow excited state close to the threshold energy (zero relative energy) of the fragments which constitute the molecule, then the probability of their fusion can be very high. Moreover, the smaller the gap between this excited state and the threshold energy, the faster nuclei penetrate through the barrier. A very interesting example is ordinary water molecule. The threshold energy of the system pp16O coincides exactly (within experimental errors) with the energy of an excited state of the nucleus 18Ne. Hence, the wave function of 18 nucleons in the molecule H2O, in addition to the clustered configuration pp16O, must have small admixture of the compound state 18Ne*(1(). Investigating the muonic molecules, we found that such mixing could enhance rate of the fusion reaction in many orders of magnitude. Therefore, if excited to a rotational state with quantum numbers 1(, the water molecule H2O can spontaneously collapse via the nuclear reaction pp
[image: image1.wmf]16

O →
[image: image2.wmf]18

Ne*(1
[image: image3.wmf]-

), which means that water, in principle, can burn. In ordinary water, however, all the molecules are bound in clusters consisting of several dozens of them. Even in steam these clusters remain tightly bound and therefore individual molecules cannot rotate. We are planning to estimate the rate of the reaction pp16O (18Ne*(1() in the water molecule H2O ("burning of water") and few other fusion reactions in several diatomic molecules.
	SUMMARY

	My publications can be divided

 into the following categories

	Articles in refereed journals:
	51

	JINR publications:
	7

	Conference proceedings:
	14

	UNISA publications:
	3

	Submitted to journals:
	1

	total:
	75

List of Publications

 Articles in refereed journals:
1. Belyaev V. B., Rakityansky S. A., Wrzecionko J.
Coulomb interaction in elastic scattering of ((-meson by deuteron.
Sov. Journal of Nuclear Physics, v. 31, pp. 1462-1468 (1980)

2. Belyaev V. B., Rakityansky S. A., Wrzecionko J.
The elastic scattering and charge-exchange of pions by 3He at intermediate energies.
Nucl. Phys., A368, pp. 394-408 (1981)

3. Belyaev V. B., Rakityansky S. A.
Recurrent equations of the fixed-scatterer approximation.
Sov. Journal of Nuclear Physics, v. 41, pp. 67-77 (1985)

4. Pupyshev V. V., Rakityansky S. A.
Pion-deuteron scattering lengths in view of the pion and nucleon mass splittings.
Sov. Journal of Nuclear Physics, v. 41, pp. 1159-1165 (1985)

5. Belyaev V. B., Pupyshev V. V., Rakityansky S. A.
Lengths of ((-3H, ((-3He, scattering and mass differences of pions, nucleons, and the nuclei.
Sov. Journal of Nuclear Physics, v. 42, pp. 1104-1113 (1985)

6. Belyaev V. B., Rakityansky S. A.
On the sum of the Watson series in the diffraction approximation.
Sov. Journal of Nuclear Physics, v. 42, pp. 1370-1375 (1985)

7. Pupyshev V. V., Rakityansky S. A.
Four-body wave function of , (-3He system at the threshold energy.
Sov. Journal of Nuclear Physics, v. 43, pp. 866-873 (1986)

8. Pupyshev V. V., Rakityansky S. A.
Semianalytical method for treatment of the N-body problem with complex total energy within the hyperspherical approach.
Sov. Journal of Nuclear Physics, v. 56, pp. 46-53 (1993)

9. Pupyshev V. V., Rakityansky S. A.
Semianalytical treatment of the N-body problem with complex total energy within the hyperspherical approach.
Zeitschrift für Physik, A348, pp. 227-232 (1994)

10. Belyaev V. B., Fiedeldey H., Rakityansky S. A., and Sofianos S. A.
Nuclear transitions in muonic molecules.
Few-Body Systems Suppl. v. 7, pp. 201-203 (1994)

11. Belyaev V. B., Rakityansky S. A., Fiedeldey H., and Sofianos S. A.
Low-energy nuclear transfer-reactions in muonic molecules.
Phys. Rev., A50, pp. 305-310 (1994)

12. Belyaev V. B., Korobov V. I., Rakityansky S. A.
Nuclear transition in the muonic molecule t-(-3He.
Few-Body Systems, v. 17, pp. 243-254 (1994)

13. Belyaev V. B., Decker M., Fiedeldey H., Rakityansky S. A., Sandhas W.,
Sofianos S. A.
Muonic molecules of charge Z(3: Coulombic properties and nuclear transitions.
Nucleonica, v. 40 (2), pp. 3-24 (1995)

14. Rakityansky S. A., Sofianos S. A., Sandhas W., Belyaev V. B.
Threshold scattering of the (-meson off light nuclei.
Phys. Lett., B359, pp. 33-38 (1995)

15. Belyaev V. B., Rakityansky S. A., Sofianos S. A., Braun M., Sandhas W.
Interaction of (-meson with light nuclei.
Few Body Systems Suppl., v. 8, pp. 309-316 (1995)

16. Rakityansky S. A., Sofianos S. A., Belyaev V. B., Sandhas W.
On the possibility of an (-meson light nucleus bound state formation.
Few-Body Systems Suppl., v. 9, pp. 227-230 (1995)

17. Rakityansky S. A., Sofianos S. A., Belyaev V. B., Korobov V. I.
Resonant nuclear transition in the d-(-6Li muonic molecule.
Phys. Rev., A54, pp. 1242-1251 (1996)

18. Rakityansky S. A., Sofianos S. A., Amos K.
A method of calculating the Jost function for analytic potentials.
Nuovo Cim., B111, pp. 363-378 (1996)

19. Rakityansky S. A., Sofianos S. A., M. Braun, Sandhas W., and Belyaev V. B.
Quasi-bound states of (-nucleus systems.
Phys.Rev., C53, pp. R2043-R2047 (1996)

20. Rakityansky S. A., Sofianos S. A., Braun M., Belyaev V. B., Sandhas W.
Low-energy interaction of (-meson with light nuclei.
Chinese J. Phys., v. 34, pp. 998-1007 (1996)

21. Rakityansky S. A., Sofianos S. A., Howell L., Braun M., Belyaev V. B.
Nonradiative proton-deuteron fusion in stellar plasma.
Nucl. Phys., A613, pp. 132-146 (1997)

22. Sofianos S. A., Rakityansky S. A.
Exact method for locating potential resonances and Regge trajectories.
Journal of Phys., A30, pp. 3725-3737 (1997)

23. Sofianos S. A., Rakityansky S. A., and Vermaak G. P.
Sub-threshold resonances in few-neutron systems
Journal of Phys., G23, pp. 1619-1629 (1997)

24. Belyaev V. B., Monakhov D. E., Rakityansky S. A., Shevchenko N. V., Braun M.,
Howell L. L., Sofianos S. A., Sandhas W.
Triple collisions in the star plasma
Nucl. Phys., A631, pp. 720c-722c (1998)

25. Rakityansky S. A., Sofianos S. A.
Jost function for coupled partial waves
Journal of Physics, A31, pp. 5149-5175 (1998)

26. Belyaev V. B., Monakhov D. E., Sofianos S. A., Rakityansky S. A., and Sandhas W.
Triple collisions e[image: image4]p7Be in solar plasma
Nucl. Phys., A635, pp. 257-269, (1998)

27. Shevchenko N. V., Rakityansky S. A., Sofianos S. A., Belyaev V. B. and W. Sandhas
Faddeev-type calculation of (d threshold scattering
Phys. Rev., C58, pp. R3055-R3059 (1998)

28. Shevchenko N. V., Rakityansky S. A., Sofianos S. A., Belyaev V. B.
Non-radiative synthesis of 7Be in solar plasma
Journal of Physics, G25, pp. 95-106 (1999)

29. Sofianos S. A., Rakityansky S. A., Massen S. E.
Jost Function for Singular Potentials
Phys. Rev. A60, pp. 337-343 (1999)

30. Rakityansky S. A., Sofianos S. A.
Jost function for coupled channels
Few-Body Systems Suppl., v. 10, pp. 93-96 (1999)

31. Massen S. E., Sofianos S. A., Rakityansky S. A., Oryu S.
Resonances and off-shell characteristics of effective interactions
Nucl. Phys. A654, pp. 597-611 (1999)

32. Shevchenko N. V., Belyaev V. B., Rakityansky S. A., Sofianos S. A., Sandhas W.
Low-energy (d resonance
The European Physical Journal, A 9, pp. 143-146 (2000)

33. Lassaut M., Larsen S. Y., Sofianos S. A., Rakityansky S. A.
Ghost Components in the Jost Function and a New Class of Phase Equivalent
Potentials
Journal of Physics A: Math. Gen., 34, pp. 2007-2022 (2001)

34. Shevchenko N. V., Belyaev V. B., Rakityansky S. A., Sofianos S. A., Sandhas W.
Photoproduction of (-mesons off light nuclei
Nucl. Phys. A689 pp.383-386 (2001)

35. Rakityansky S. A., Sofianos S. A., Shevchenko N. V., Belyaev V. B., Sandhas W.
Near-threshold (d resonance
Nucl. Phys. A684, pp. 383c-385c (2001)

36. Terblanche C. J., Reynhardt E. C., Rakityansky S. A., Van Wyk J. A.,
C13 Spin-Lattice Relaxation in Natural Diamond: Zeeman Relaxation
in Fields of 500 to 5000 G at 300K Due to Fixed Paramagnetic Nitrogen Defects
Solid State Nuclear magnetic Resonance, 19, pp. 107-129 (2001)

37. Belyaev V. B., Shevchenko N. V., Rakityansky S. A., Sofianos S. A., Sandhas W.
Microscopic description of (-nuclear systems
Few-Body Systems Suppl., v.13, pp. 262-273, (2001)

38. Lekala L. M., Monakhov D. E., Rakityansky S. A.
Triple Collisions and Primordial Formation of Deuterons
South African Journal of Science, v. 97, pp. 435-437, (2001)

39. Shevchenko N. V., Belyaev V. B., Rakityansky S. A., Sofianos S. A., Sandhas W.
Eta photoproduction off three body nuclei
Nucl. Phys. A699, pp. 165c-168c (2002)

40. Shevchenko N. V., Belyaev V. B., Rakityansky S. A.,
Sandhas W., Sofianos S. A.
Coherent Photoproduction of eta-mesons on Three-Nucleon Systems
Nucl. Phys. A714, pp. 277-290 (2003)

41. Rakityansky S. A.,
Unified treatment of bound, scattering, and resonant states in semiconductor nano-structures
Phys. Rev. B68(19), 195320 (2003)
42. Rakityansky S. A.,
Modified Transfer-matrix for nano-structures with arbitrary potential profile
Phys. Rev. B70(20), 205323 (2004)
43. S. A. Rakityansky, N. Elander, “Analyzing the contribution of individual resonance poles of the S-matrix to two-channel scattering”, Int. J. Quantum Chem., V.106 (5), pp. 1105-1129, (2006).

44. S. A. Rakityansky, N. Elander, “Analysis of individual resonance contributions to two-channel scattering”, South African Journal of Science, v. 102, pp. 73-77, (2006).

45. N. Elander, K. Shylyaeva, V. N. Ostrovsky, E. Yarevsky, S. Rakityansky, “Tools for assigning resonance structures in collisions of few-body quantum systems”, Few-Body Systems, v.38, pp. 109-114, (2006).
46. S. A. Rakityansky, J. de Villiers, “The search for exotic eta-nucleus complexes in light nuclei”, South African Journal of Science, v. 102, pp. 125-129, (2006).
47. P. O. G. Ogunbade, S. A. Rakityansky, “New Theories of alpha-radioactivity”, South African Journal of Science, v. 103, pp. 155-158, (2007).
48. S. A. Rakityansky, J. Dicks, “Can water burn?”, South African Journal of Science, v. 103, pp. 211-215, (2007).
49. S. A. Rakityansky, S. A. Sofianos, N. Elander, “Pade approximation of the S-matrix as a way of locating quantum resonances and bound states”, Journal of Physics A, v. 40, pp. 14857-14869 (2007)
50. S. A. Rakityansky, V. B. Belyaev, W. Sandhas, “Three-body resonances Lambda-n-n and Lambda-Lambda-n”, Nucl. Phys. A, v. 803, pp. 210-226 (2008)
51. S. A. Rakityansky, N. Elander, “Generalized effective-range expansion”, J. Phys. A: Math. Theor., 42, 225302 (2009)
 JINR Publications:

1. Matora I. M., Rakityansky S. A.
Computer program VOLGA intended for designing of axially symmetric diod electron guns with intense laminar flow.
INIIatominform, No 900-DSP/OFAP, Moscow, (1985)

2. Rakityansky S. A.
Statistical modelling of the electron beam coherent oscilations in the LIU-30 accelerator.
Communication of JINR, P9-87-55, Dubna, pp. 1-10 (1987)

3. Rakityansky S. A.
Geomagnetic displacement of the electron beam in the LIU-30 accelerator.
Communication of JINR, P9-87-299, Dubna, pp. 1-4 (1987)

4. Pupyshev V. V., Rakityansky S. A.
Distortion of wave-function of 3He-nucleus by a slow pion.
Contribution to Int. conference on the theory of few-body and quark-hadronic
systems, Dubna, 16-20 June, 1987, In JINR publication D4-87-237, Dubna, p. 89 (1987)

5. Rakityansky S. A., Kharjuzov R. V.
Model estimation of energy spectrum width of electron beam produced by linear induction accelerator.
Communication of JINR, P9-89-446, Dubna, pp. 1-8 (1989)

6. Rakityansky S. A.
Some causes of the electron-beam-loss in linear induction accelerator.
Communication of JINR, P9-90-65, Dubna, pp. 1-12 (1990)

7. Pupyshev V. V., Rakityansky S. A.
Semianalytical method of solution of the N-body bound-state problem within the hyperspherical approach.
Communication of JINR, E4-91-418, Dubna, pp. 1-8 (1991)

 Conference proceedings:

1. Pupyshev V. V., Rakityansky S. A.
Low-energy expansions in the problem of three neutral pair-nonbound particles with the hyperradius cut-off.
In 7th Int. Conference on Polarization Phenomena in Nuclear Physics, Paris, p. 61b (1990)

2. Pupyshev V. V., Rakityansky S. A.
Effective-range function of three pair-unbound particles in the (3(3) problem with the Coulomb forces and the hyperradius cut-off.
In 7th Int. Conference on Polarization Phenomena in Nuclear Physics, Paris, p. 62b. (1990)

3. Pupyshev V. V., Rakityansky S. A.
Weakly bound states of two particles.
In: Proc. of National Conf. on Physics of Few-body and Quark-Hadronic Systems; Eds. Boldyshev V., Kotlyar V., Shebeko A.;

4. Sofianos S. A., Rakityansky S. A.
On the possibility of (-mesic nucleus formation
Proceedings of The European Conference on Advances in nuclear physics and related areas,
Thessaloniki-Greece 8-12 July 1997,
pp. 570-581, Giahoudi-Giapouli Publishing, Thessalonoki, 1999.

5. Sofianos S. A., Motovilov A. K., Kolganova E. A., Rakityansky S. A., Belyaev V. B.
Faddeev calculations for (d scattering
Proceedings of XVth Int. Conf. on Few-body Problems in Physics, Groningen,
The Netherlands, 22-26 July 1997, p. 445.

6. Rakityansky S. A., Sofianos S. A., Howell L. L., Braun M., Belyaev V. B.
Nonradiative pd fusion in stellar plasma
Proceedings of XVth Int. Conf. on Few-body Problems in Physics, Groningen,
The Netherlands, 22-26 July 1997, p. 526.

7. Sofianos S. A., Rakityansky S. A., Braun M.
Eta-meson light nucleus scattering and Charge Symmetry Breaking
In: Exciting Physics with New Accelerator Facilities, World Scientific, Singapore, pp. 111-116 (1998)

8. Rakityansky S. A., Sofianos S. A., Oryu S.
Realistic Effective Interactions for the Nucleon-Trinucleon System
Proceedings of XVIth European. Conf. on Few-body Problems in Physics, Autrans,
France, 1-6 June 1998, p. 94.

9. Rakityansky S. A., Sofianos S. A.
Jost function for coupled channels
Proceedings of XVIth European. Conf. on Few-body Problems in Physics, Autrans,
France, 1-6 June 1998, p. 181.

10. Sandhas W., Belyaev V. B., Shevchenko N. V., Rakityansky S. A., Sofianos S. A.
Few-body treatment of ((,()-reactions on light nuclei
Proceedings of the Gordon conference: Photonuclear Reactions,
July 30 - August 4, 2000, Tilton, USA

11. Shevchenko N. V., Belyaev V. B., Rakityansky S. A., Sofianos S. A., Sandhas W.
Low energy scattering and photoproduction of (-mesons on deuterons
Proceedings of the IX International seminar "Electromagnetic interactions of nuclei
at low and medium energies", INR, Moscow, 20-22 September 2000;

12. Belyaev V. B., Shevchenko N. V., Rakityansky S. A., Sofianos S. A., Sandhas W.
Microscopic description of eta-photoproduction on light nuclei
Proceedings of the VIII International Conference "Mesond and light nuclei - 01",
Prague, Czech Republic, 2-6 July, 2001

13. S. A. Rakityansky, “Mittag-Leffler Expansion in the Theory of Resonances”, SAIP conference, Pretoria, 2005.

14. S. A. Rakityansky, V. B. Belyaev, W. Sandhas, “Resonant States of the Three-Body
 Systems Λnn and ΛΛn”,

 Proceedings of the DST-UNISA-JINR Symposium, Models and Methods in Few-

 and Many-Body Systems, Skukuza, February 5-9, 2007
 UNISA Publications:

1. Rakityansky S. A., Sofianos S. A., Belyaev V. B.
Near threshold (-meson interaction with light nuclei.
in: Symposium on Effective Interactions in Quantal Systems,
UNISA, Pretoria, pp. 32-37 (1994)

2. Rakityansky S. A.
Nuclear fusion: from stellar plasma to burning water
Proceedings of The Interdisciplinary Workshop in honour of Professor G. McGillivray,
5 May 1999, University of South Africa,
pp. 29-42, UNISA Press, Pretoria, 1999.

3. S. A. Rakityansky, V. B. Belyaev, W. Sandhas, “Resonant States of the Three-Body
 Systems Λnn and ΛΛn”,

 Proceedings of the DST-UNISA-JINR Symposium, Models and Methods in Few-

 and Many-Body Systems, Skukuza, February 5-9, 2007
	List of possible referees:

	Prof. Nils Elander
Dept. of Physics,

Stockholm University,

Alba Nova center,

Stockholm, Sweden
	Tel.: +46855378000

Fax : +46855378601

e-mail

elander@physto.se

	Prof. V. B. Belyaev
Laboratory of theoretical physics
Joint Institute for Nuclear Research
Dubna
Moscow region 141980
Russia
	tel. : (007) 49621 65900
fax : (007) 49621 65085
e-mail:
belyaev@theor.jinr.ru

	Prof. K. Amos
School of Physics
University of Melbourne
Parkville 3052
Victoria
Australia
	fax : +61-347-4783
e-mail:
kaa@ariel.ucs.unimelb.edu.au
amos@higgs.ph.unimelb.edu.au

	Prof. Dr. W. Sandhas
Physikalisches Institut
der Universitat Bonn
Endenicher Allee 11-13
53115 Bonn
Germany
	tel. : (0228) 73-3730
fax : (0228) 73-7869
e-mail:
sandhas@physik.uni-bonn.de

PAGE
6

_1131543600.unknown

_1131543646.unknown

_1131543420.unknown

